ED 124 752

95

CE 007 369

TITLE

A Planned Occupational Experience for Employed

Vocational Teachers. Final Report.

INSTITUTION

Georgia Univ., Athens.

SPONS AGENCY,

Bureau of Educational Personnel Development

(DHEW/OE), Washington, D.C.

REPORT NO

VT-102-884

BUREAU NO PUB DATE

2504 Jul 71

NOTE

86p.

EDRS PRICE

DESCRIPTORS

MF-\$0.83 HC-\$4.67 Plus Postage.
Policy Formation; Post Secondary Education; *Program Descriptions; Records (Forms); Secondary Education; *State Programs; *Teacher Improvement; *Vocational Education Teachers; *Work Experience Programs

*Georgia

IDENTIFIERS

ABSTRACT

The overall objective of the project was to formulate a\set of statewide policies to provide for a continuing and systematic approach to the problem of updating the content knowledge of vocational teachers in secondary and postsecondary schools. The opportunity for an individualized, planned, two-week work experience in business, industry, industry-operated school, or seminar, was provided for 104 vocational teachers, of whom 80 successfully completed the program. All of the program participants were asked to report on their work experiences and to indicate the extent of changes made, or planned in their classroom curriculum as a result of the project χ all of the participants reported that their objectives had been met Described in the report are the planning, objectives. and staffing of the project; participant selection; results in relation to objectives; evaluation; and observations. Over half of the document is composed of appendixes which contain correspondence and forms used in the project. Also included are the applications received and participants placed as distributed by: (1) job title and teaching level and (2) vocational area and teaching level. A random selection of comments from participants and from the business and industrial community completes the document. (RG)

Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal

reproducibility are often encountered and this affects the quality

of the microfiche and hardcopy reproductions ERIC makes available

via the ERIC Document Reproduction Service (EDRS). EDRS is not

responsible for the quality of the original document. Reproductions

supplied by EDRS are the best that can be made from the original.

FINAL REPORT

JUB-PROPOSAL V

Project No. 2504

A PLANNED OCCUPATIONAL EXPERIENCE FOR EMPLOYED VOCATIONAL TEACHERS

July 1971

U. S. DEPARTMENT OF

HEALTH, EDUCATION, AND WELFARE

U S DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR OPGANIZATION ORIGINATING IT PC. 15 TO EVEN OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL TINSTITUTE-OPEDUCATION POSITION OR POLICY

Office of Education

Bureau of Educational Professional Development

Final Report.

Project No. 2504

A PLANNED OCCUPATIONAL EXPERIENCE FOR EMPLOYED VOCATIONAL TEACHERS

George L. 'O'Kelley, Jr. - - - Project Director

Robert K. Mabry - - - - - Project Coordinator

University of Georgia

Athens, Georgia 30601

July 1971

The research reported herein was performed pursuant to a grant from the Office of Education, Bureau of Educational Professional Development, U. S. Department of Health, Education, and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to freely express their professional judgment in the conduct of the project. Points of view or opinion stated do not, therefore, necessarily represent official Office of Education position or policy.

U. S. DEPARTIENT OF

HEALTH, EDUCATION, AND WELFARE

Office of Education

Bureau of Educational Professional Development

ERIC

TABLE OF CONTENTS

<u>CHAPTER</u>		PAGE
I	Planning	3.
	'. Objectives	1
	2. Strategies"	2
	A. Staffing the Project	2 ·,
	B. Coordination '	,3
	C. Appointment and Use of Advisory Committee	3
	D. Dissemination of Information	4
II	Participant Selection	6
	1. Types of Participants	6.
	2. Selection Criteria	.7
•	3. Selection Procedure	8 ~
•	4. Selection Results	8
III	Operation b	10
	1. Revisions of Objectives	10
•	2. Resultant Modifications	10
' i Å	Final Statement	11 *
•	1. Restatement of Pobjectives	11
	2. Statement of Actual Outcomes	11
	A. Discussion of Outcomes in Relation to Objectives	11
•	B, Project Evaluation	16

HAPTER	<u> </u>		PAGE
	•	·	
IV	(Co	ntinued)	,
		C. Evaluation Instruments	. 18
		D. Evaluation Results .	21
• `		E. Self Evaluation	24
	3.	Reasons for Any Discrepancies	
•		Between Anticipated and Actual Outcomes	. 25
	4.	Plans for Follow-Up Action	25
	5.	Observations Which Night be Helpful	
	***	to Others	25

inal Recommendations

LIST OF APPENDICIES

APPENDIX

SUBJECT

- A. List of Advisory Committee Members
- B. Letter from State Director of Vocational Education
- C Form Letter of Motification of Selection and Priority
- D Applications Received, by Job Title and Teaching Level
- E Applications Received, by Vocational Area and Teaching Level
- F Participants Placed, by Job Title and Teaching Level
- G/ Participants Placed, by Vocational Area and Teaching Level
- H Model Flow Chart
- I Instructor Data Form and Training Plan
- J Sample Form (Instructor Data-Training Plan)
- K Cover Letter and Report Forms
- L Random Selection of Comments from Participants
- M Random Selection of Comments' from Business and Industrial Community
- N Sample Letter from Work Station Supervisor to a Participant
- O. Letter of Completion

CHAPTER I

PLANNING

1: Objectives of the project.

After a teacher of vocational subjects has been away from business or industry for a number of years, what is the best procedure to let him experience the world in which his graduates will go to work? How can that instructor retain, upgrade, and update his knowledge and skills to keep pace with the fast-moving changes in materials, equipment, technology, and methodology? Certainly, no service, is rendered when a student is graduated to compete for today's jobs with yesterday's skills. Grant Venn said of the vocational teacher: "Once he settles into the teaching routine, he tends to be isolated from newer developments in industry, for he will find few opportunities or publications to help update his knowledge. It was this problem which gave direction to this effort.

The general objective of this project was to formulate a set of state-wide policies which would provide for a continuing and systematic approach to the problem of updating the content knowledge of vocational teachers in both secondary and post-secondary schools. Specific objectives were:

Grant Venn, Man, Education and Work, Post-secondary Vocational and Technical Education, American Council on Education, 1964, p. 35.

- A. To develop a model for updating—the occupational competency of employed vocational teachers.
- B. To identify the operational problems encountered by the model program and recommend policies needed to facilitate and continue such a program at the state-wide level.
- C. To update the occupational competency of one hundred employed vocational teachers.
- D. To increase the teacher's awareness of current psychological and sociological stresses of the work setting.

2. Strategies

A. Staffing the project

'Dr. William H. Armstrong prepared the initial proposal for the project and served as the director until his departure in August, 1970. Dr. George L. O'Kelley, Jr. then assumed the directorship of the project, with considerable assistance being rendered during the transition by Dr. Paul Bowdoin.

Although the project was funded for one year beginning
July 1, 1970, work was not actually begun until August 24,
1970 when Mr. Robert K. Mabry was appointed as the full time
coordinator. A one-half time secretary had been employed as
of July 1, 1970; her services were shared with the coordinator
of another project. The project was thereby staffed by a

coordinator, and a one-half time secretary.

.B. Coordination

During the initial planning stages, vocational teachers and administrators from the University of Georgia, the State Department of Education, and from secondary and post-secondary schools were the source of much information, ideas, and council. Formal and informal meetings were held with each of these groups to receive and coordinate their ideas, previous experiences, and professional guidance. questions of direction and detail arose and were partially or completely resolved during the meetings; unresolved problems became principle items on the agenda for the next coordination meeting. As a result of the assimilation of input from all interested sources within the State during these exploratory meetings, a consensus emerged in the form of a vested interest in the project. This interest manifested itself by support and assistance throughout the project. By mid-September, 1970, the details of procedures, forms, channels of communication, - a trial model, had been completed.

- C. Appointment and Use of an Advisory Committee
 - (1) An Advisory Committee was selected and appointed by Dr. George L. O'Kelley, Jr., Chairman of the Division of Vocational Education, University of Georgia.

Representation was drawn from the University and State Department of Education Staffs, secondary and post-secondary vocational schools, local systems, and from industry. A list of Advisory Committee members and their occupational affiliations is attached as Appendix A.

- meeting on October 28, 1970. All aspects of the project were discussed and some changes were recommended and adopted. The in-depth discussions and sound recommendations by this professionally competent, group was of inestimable value in the refinement and implementation of the project.
- D. Dissemination of Information
 - information regarding the project, its objectives, means of administration, and how one should go about applying for participation. Brief explanatory articles were published in the Georgia Vocational Association publication, local publications of the College of Education, the University of Georgia, and the T & I Newsletter published by the Trade and Industrial Education Department, University of Georgia. Also, the

Coordinator was granted time on the agenda of several interested groups who had assembled for other purposes, such as the:

- a. State Vocational Agriculture Conference
- b. State Area School Directors Conference
- c. State Vocational High School Supervisors
 Conference
- d. State Vocational Home Economics
- the principle means whereby information regarding the project was disseminated was by a letter from the Director of Vocational Education.

 State Department of Education. This letter was addressed to all Superintendents, Principals, School Directors, Systems Directors, Vocational Supervisors, and Vocational Teachers. Enclosures to the letter included a descriptive brochure with an application form, a definition of the State Department of Education Policies regarding the program, and a form on which applicants from each school could be consolidated. A copy of this letter and its enclosures is attached as Appendix B.

CHAPTER II PARTICIPANT SELECTION

1. Types of participants

- A. All participants were teachers of vocational subjects in either the secondary or post secondary systems.
- B. Participants ranged in age from 24 to 62; the average age was 43.
- C. Participants had been teaching from 2 to 33 years; the group average was 11 years.
- D. The typical participant was from a small town of a general population, with approximately 20% of the students coming from families whose annual income is less than \$3,000, and 19% of the student body comes from minority racial or ethnic groups.
 - E. Participants are further described as follows:

2. Selection criteria

The following prerequisites were established for participation in the program:

- A. Applicant must be a teacher in a secondary or post secondary school for a period of one year or more. (This requirement was relaxed for applicants applying from secondary schools attempting to implement the "cluster" program.)
- B. Teaching field must encompass one of the following vocational service areas:
 - (1) Agriculture
 - (2) Business Education
 - (3) Vocational Home Economics
 - (4) Distributive Education
 - (5) Trade and Industrial Education (including Health Occupations)
 - (6) Technical Education

3. Selection procedure

- A. Candidates for participation completed the Application Form which had been furnished as indicated in paragraph 2D (2), Chapter I, and submitted their application to their respective local supervisor, director, or principal.
- B. A consolidated list of candidates selected at the local level was forwarded to the Director of Vocational Education State Department of Education.
- C. Each State Supervisor of a vocational service area received the applications for that service area. The State Supervisor then compiled aclist of applicants who were selected to participate, and designated the priority in which each applicant would be considered for placement.
- D. The list of those selected to participate, and the order in which each would be considered, was furnished to the Coordinator who was physically located at the University of Georgia.
- E. The Coordinator notified each individual of his selection and the priority which had been assigned. A form letter, attached as Appendix C, was used for this purpose.

4. Selection Results

- A. 142 applications were received by the Coordinator.

 An unknown number of individuals submitted applications which were not favorably considered at the local or State level, and are not included in the above figure.
- B. 4 applications were received from teachers of Industrial Arts and did not meet the selection criteria.

- C. 138 applications met the selection criteria and were approved for participation by the appropriate State Supervisor. A breakout of applications received, by job title and teaching level, is attached as Appendix D. A breakout of applications received, by vocational area and teaching level, is attached as Appendix E.
- D. Arrangements were completed for 104 individuals to attend schools, or work in businesses, industries or institutions as had been requested by the applicant and approved by the appropriate State Supervisor. A breakout of participants placed, by job title and teaching level, is attached as Appendix F. A breakout of participants placed, by vocational service area and teaching level, is attached as Appendix G.
- E. 80 participants completed the training planned for them and accomplished the objectives enumerated in their original applications. 20 individuals did not complete the program. (See Chapter IV for a further discussion of this subject).

CHAPTER III

OPERATION

- 1. Revisions of Objectives. No revisions were made in the objectives as stated in the initial proposal.
- 2. Resultant Modifications. Since the initial objectives were not revised, no modifications of strategies or reallocations of staff or physical resources were necessary.

10

, CHAPTER IV

FINAL STATEMENT

- 1. The objectives of this project, as initially stated in the proposal, were not changed. The objectives were:
- A. To develop a model for up-dating the occupational competency of employed vocational teachers.
- B. To identify the operational problems encountered by the model program and recommend policies needed to facilitate and continue such a program at the state-wide level.
- C. To up-date the occupational competency of one hundred employed vocational teachers.
- D. To increase the teacher's awareness of current psychological and sociological stresses of the work setting.
- 2. Statement of actual outcomes.
- A. Discussion of outcomes in relation to objectives.

 The following is a description of the outcome of each project objective:
 - (1) This report describes the completed model which.

 was designed to update the occupational competency
 of employed vocational teachers. The model was
 operational and was used for the identification,
 selection, notification, and placement of 104

vocational teachers in various businesses, industries, institutions, and industry operated schools throughout the State. A chart reflecting the flow of information, action, and coordination, is attached as Appendix H.

The objective of identifying operational problems encountered by the model was a continuing process. The initial planning was basically sound, however, there were some problems which could not be forseen, and there were some answers to questions which had not been asked until the model was placed in operation. In the planning process, there is a point at which one must commit the plan to the acid test of use, knowing full well that only minor alterations could be made after that point. All problems which could be identified before the model was implemented wereresolved and incorporated into the model; problems discovered after the implementation of the model were resolved insofar as possible. Additional comments and observations are included in paragraph five below.

Policies to facilitate and continue the program at the state-wide level are generally adequate. As a result of early planning-coordination meetings, questions were posed which would require a policy position by the State Department of Education or the University of Georgia.

These questions, regarding selection criteria, the renewal of teaching permits, travel and subsistence, the status of classes during the teacher's absence; and conditions under which one may apply for formal University credit, were answered in a policy letter published by the Director of Vocational Education, State Department of Education. (See enclosure to Appendix B)

This policy letter was distributed when the program was announced, and the policies enumerated have been sufficient and adequate. No additional policies, as such, are recommended.

The objective of updating the occupational competency of one hundred employed vocational teachers in the State was not achieved. Out of the 138 applicant's who had been identified and approved for participation, the top 100 (by assigned priority) were notified of their selection. It was recognized that attrition would claim some percentage of that number; therefore, four additional applicants were selected from The assumption that a 4% cushion the prioroty list. would be adequate to replace any who might fail to participate, proved to be too low when 20 individuals did not participate after complete arrangements had been made for their participation. far as could be ascertained, failures to participate

were caused by generally legitimate reasons, including: (a) illness, (2) no longer employed, (3) enrollment in a college course during same period, scheduled for UPDATE, (4) teaching load changed and precluded participation, (5) suitable arrangements could not be made for students during the absence of the instructor, and (6) participation desired at a later date (beyond the date covered by this project) in order to attend a specific school conducted by industry such as the Summer Workshop courses conducted by the Ford and General Motors Corporations. 80 teachers did participate in the program, and the experiences gained by that numberare considered an adequate basis for the formation of conclusions regarding the model.

of current psychological and sociological stresses of the work setting was achieved. Approximately 12% of those participating attended structured courses and seminars conducted by industry; the remainder were placed in actual work situations. Many took the employment examinations administered by the company or the union to determine the skills, knowledge, and attitudes expected of new employees.

One of the objectives of each participant was to compare the work setting, working conditions,

wage scales, employee benefits, and work
relations with their present curriculum. Although
participants were not asked to respond to a
specific question on this subject, many volunteered
the comment that their curriculum would be altered
to stress the importance of "human relations" and
"employer-employee relations". All those placed
in business, industry or an institution, assumed
the role of learner, and actually functioned in
the job as a regular employee. One of the primary
purposes for placement in the employee setting was
for them to experience (again, for some) the psychological and sociological stresses of the working
environment as they gained first hand knowledge
and skills by a hands-on experience.

- B. Project evaluation background information
 - (1) The initial proposal envisioned the use of competency examinations, where available, to measure the improvement of each participant through a pre-test-post-test arrangement. There were dobvious limitations to this method; chiefly,
 - examinations for the majority of the fields represented by the applications received.
 - (b) there is no agreement as to the validity of those examinations which are available, and
 - competency examinations could not reflect the change in behavior resulting from learning not included in the scope of the examination.

 For these, and other reasons, competency examinations were not used to evaluate the Project.
 - of tests tailored specifically for this Project,
 and without some form of mean/gain scores, the
 methods of analysis were limited. The decision was
 made to evaluate the program by primarily subjective
 measurements, with special emphasis upon the changes
 which had occured in the classroom as a result of
 the project.

On Dêcember 1, 1971, Mr. John bloyd and Mr. (3) Gerald Klein, who are on the staff of the Director of Vocational Education, State Department of Education, were guests of the Project Advisory Committee. They suggested that a form be prepared which would give current and background data on each participant, and spell out, in behavioral terms the objectives each hopes to achieve. The back of the form could be used as a "Training Plan" whereby the training station supervisor could program the work of the participant to insure that each objective was attained. Mr. Lloyd and Mr. Klein then devised the suggested form (see Appendix \underline{I}) as well as an example of what the completed form would look like (see-Appendix J). This form became the keystone of the entire placement process. From the information submitted in the initial application and from the comments of their respective supervisors, directors, and principals the objectives of each participant were listed on a form. During a later interview with the participant, either personally or by phone, these objectives were discussed and refined. form became a "shopping list" of objectives, and the problem was simply to locate a training station which could and would provide the participant with the opportunity to

achieve those objectives. The extent to which those objectives were accomplished was considered a valid measurement which would be useful; along with other data, to make judgements regarding the project.

- C. Evaluation instruments. It was determined that two categories of information would be required from participants: information relating to the administration of the program, and information upon which evaluative judgements could be based. Two separate instruments were devised for the reporting of each category of information. After an applicant was notified of his selection (paragraph 3, Chapter II), he was furnished the report forms in a packet, with a cover letter explaining their use and disposition. A copy of the cover letter and the report forms are enclosed as Appendix K.
 - (1) The <u>Participant Data Summary</u> was used to gather "information for the purpose of completing OE Form 7214, Department of Health Education and Welfare.
 - The <u>Verification of Attendance</u> form was designed primarily for the purpose its name implies.

 Although the Project was a "cooperative" type program, it differed from other cooperative programs in that there was no direct on the job supervision by the coordinator; nor is such

considered necessary or desirable. It was felt, however, that with a number of personnel involved all over the State, there should be some means to verify that the participant was in fact at the planned place for the prescribed time, and that he did perform certain functions. This form was prepared in recognition of the fact that business people resent the volume of paper work associated with some cooperative efforts. The employer/supervisor is furnished this form and he simply fills in the blanks and returns it to the Coordinator, or gives it to the participant who returns it to the Coordinator.

- record general data as well as specific evaluations and judgements ragarding the program. The information supplied in paragraphs 3, 4, and 5 of this report formed a significant part of the basis upon which evaluative judgements could be, made. Specifically:
 - the degree to which those objectives were

 attained. Successful completion of 75% or more
 of the objectives of each participant was
 considered significant.
 - (b) What new or modified learning activities or content have been built, or will be built,

into vour curriculum? (Be specific and give details). The inclusion of one or more new learning activities or content into a curriculum was considered significant.

(c) What is your overall assessment of the experience and the program? This response was transposed to a scale as follows:

Favorable

Favorable, with qualifications
Unfavorable, with qualifications
Unfavorable

A response of 75% or better which were favorable, or favorable with qualifications, was considered significant.

to recognize that the true value of the "work experience" program was directly related to the resultant changes made in the classroom curriculum. The participant was asked to make a subjective judgement about the changes to the curriculum which "had been made" or were "planned to be made" as a result of participation in this program. Their decision was reflected on a scale which indicated:

No change
Some change
Significant change
Extensive change

A response that at least "some change" had been made or would be made in the curriculum by at least 75% of those participating, would be considered significant.

The supervisor, principal, or director of each participant was also asked to indicate his judgement of the changes which had been made or would be made as a result of the work experience. In addition to obtaining the independent judgements of the supervisor, this was considered to be one method of insuring that the supervisor/principal/director was involved, and was kept informed.

D. Evaluation results

- (1) Each participant was asked to indicate the degree to which their formal objectives were achieved as a result of participating in the Project. 100% of those participating responded that their objectives were attained.
- (2) To the question of what new or modified learning activities had been or would be built into their curriculum as a result of participation in this Project, 100% of those participating responded with one or more.

(3) In response to the criterion question regarding the degree of changes made, or planned in the curriculum, individuals were asked to rate the magnatude of changes on the following scale:

(a) No change, (b) Some change, (c) Significant change, or (d) Extensive change. Responses are as indicated:

In the judgement of the participants, the following changes have been or will be made in the classroom curricula as a result of participation in Project Update:

Changes <u>already completed</u> invelved:

Changes planned involve:

In the judgement_of the supervisors, principals, and directors, changes have been or will be made in the classroom curricula as a result of participation in Project Update:

(The above percentages were based upon responses of those reporting)

- (4) In response to the criterion question regarding the participant's overall assessment of the experience and the program, detailed subjective responses were capsuled, categorized, transposed to a scale most descriptive of the response, and considered as either:
 - (a) Favorable
 - (b) Favorable with qualifications
 - (c) Unfavorable with qualifications
 - (d) Unfavorable

The results of this design are depicted below:

Favorable, with qualifications

E. Self Evaluation

- (1) A random selection of participant responses to the above criterion question is enclosed as Appendix L.
- (2) Although the reception of this project by the

 business and industrial community was not a part
 of the evaluation and no comments were solicited,
 several firms felt obliged to submit their comments,
 a selection of which is enclosed as Appendix M. No
 unfavorable comments were received.
- (3) Of the several letters received from business and industry, one was selected as typical and is enclosed as Appendix \underline{N} .
- F. Letter of Completion: Participants were furnished a letter indicating the dates and number of days each had participated in the program. A sample copy of this letter is enclosed as Appendix O.

- 3. Reasons for any discrepancies between anticipated and actual outcomes.
- A. 104 teachers of vocational subjects were identified, selected, assigned a priority, and notified of their selection. They were then interviewed and their objectives were defined; based upon those objectives, arrangements were made for them to attain those objectives at a suitable work station, an industry operated school, or seminar. The majority could not participate until after the normal school year; most desired to begin their work during the first week of June, 1971.

 By the time it was known that an individual would not participate, it was too late to replace him with anyone else.
- B. The 4% overage which was selected to replace those who did not participate for one reason or another proved to be too small.
- C. There were no other differences between the objectives and the outcomes.
- 4. No plans have been made for a formal follow-up evaluation.
- 5. Miscellaneous observations which might be helpful to others considering embarking on a venture such as this one, include the following:
- A. The early coordination of all those parties interested in the project is essential. The inclusion and consideration of their experiences, ideas, and guidance, not only recognizes the value of their contribution to the project, but also will most likely assure their continued interest and support.

- The needs of different applicants, even in the same field, may be quite different. Each applicant identi-'fied those areas where he felt updating was needed most when he completed the initial application. The immediate supervisor was encouraged to comment on what learning experiences the instructor may need and not be aware of. The State Supervisor of that vocational area was also given an opportunity to comment upon the objectives of an applicant, and many of them did. The needs of one individual may be satisfied by a 2-day seminar; whereas, the needs of another may not be adequately met by a 2-week structured course. There was no attempt made to fit the individual to some preconceived model, rather, the program was designed to fit the needs of the individual. Each participant was a part of the decision making process as it pertained to where he would train, when he would train, and how he would train. The only restriction was that it must be completed within a period of two weeks or less.
- C. Approximately 30% of the training stations contacted voiced some concern about the liability which may be incurred in the event the participant was injured. Five training stations (Sears, Roebuck is an example) insisted that the participant be placed on the company payroll, at minimum wage, in order to afford them the same protection as with other employees.

26

- D. Tactful liaison and coordination with applicants, supervisors, principals, directors, and the intended work station sometimes becomes a challenge. After an applicant has been selected for participation, there are three basic questions which must be resolved:
 - (1) What learning experiences are desired?
 - (2) Where can these experiences be obtained?
 - (3) What times and dates are acceptable to the work station, the applicant, and the supervisor?
- E. There are occasions when a work station in business or industry is not suitable for the accomplishment of the participant's objectives. For example, a mechanic interested in updating his skills in the area of automotive air conditioning may wait a week or more in a local dealership before someone comes in with air conditioner problems. Even then, the problem may be solved by the addition of freon. A three to five day structured course in automotive air conditioning is obviously more efficient.
- F. The entire concept of "returning to industry and business" lends itself more readily to the updating of existing skills than to learning new ones.
- G. There are many courses of varying duration taught by manufacturers for their own dealers. The Ford Motor Company, General Motors Corporation, Carrier Corporation, Lennox Corporation, Detroit Diesel, Sears, Roebuck and others conduct courses on the repair and maintenance of their equipment.

27

They are most receptive to having vocational instructors attend their courses, generally on a space-available basis. In some instances, they conduct special classes for only instructors, such as the Summer Workshop courses conducted by the Ford and General Motors Corporations. A significant byproduct of these courses is the opportunity to observe equipment, materials, audio visual aids, and teaching techniques employed by the instructor's counterpart in industry.

- H. It would be desirable, if some appropriate method could be devised, to sensitize supervisions/principals/directors to the needs for development of their teaching staff.
- I. When supervisory personnel in business or industry are asked to complete a report of any kind, and return it, it would be desirable to enclose a self-addressed stamped envelope.
- J. When an individual applies for participation in a program such as UPDATE, and their application is approved by their supervisor/principal/director, and later approved by the State Department of Education, there must be some form of committment implied. Once an individual is selected for participation, it is recommended that the same levels of administrative authority approve of a withdrawal as approved of the initial application.
- K. In the event the project should be planned and operated again, the above observations would be considered and incorporated into the program.

1.27

6. Final recommendations which would be useful to the Bureau in administering the program under which this grant was received: None

APPENDIX A

LIST OF ADVISORY COMMITTEE
MEMBERS

ADVISORY COMMITTEE

*	/		
	NAME -	POSITION	
Mr.	George Mulling	State Director Division of Vocational Education, State Department of Education	Member (ex-officio)
Dr.	George L. O'Kelley, Jr.	Chairman Division of Vocational Education, University of Georgia	Member (ex-officio)
, Dr.	Allene Cross	Head, Home Economics Department, Division of Vocational Education University of Georgia	. Nembe r
Dr.	Eugene Bottoms	Associate State Director for Leadership Services Division of Vocational Education, State Depart- ment of Education	Member
Mr.	Alfred E. Jones	Associate State Director for Area Schools, Division of Vocational Education State Department of Education	Member
Mr.	Ed L. Word	Coordinator Area Vocational High Schools, Division of Vocational Education, Stat Department of Education	Membe r e
Mr.	C. M. Culbertson	Systems 'Director Coosa Valley Vocational- Technical School Rome, Georgia	. Member
Mr.	James H. Marlowe	Director North Georgia Technical and Vocational School Clarkesville, Georgia	Member

NAME

POSITION

Mr. L. L.	Leverett		Director Marietta-Cobb Area "Vocational-Technical School, Marietta, Georgia	Member /	
Mr. W. G.	Hartline 1	- · ·	Assistant Director Columbus Area Vocational- Technical School Columbus, Georgia	Member	•
Mr. Kenny	Boyett		Vocational Supervisor Waycross-Ware County Area Vocational High School Waycross, Georgia	Member	,
Mr. Rober	t Hudson	• • .	Director of Training Lockheed Georgia Corpo- ration, Marietta, Georgia	Member	, 3
Mr. Rober	t K. Mabry	•	Project Coordinator	llember (Recorde	r)

`Ýbbendiž b

LETTER FROM STATE DIRECTOR OF VOCATIONAL EDUCATION

STATE DEPARTMENT OF EDUCATION

OFFICE OF INSTRUCTIONAL-SERVICES

JACK P. NIX State Superintendent of Schools

H. TITUS SINGLETÄRY, Jr.

Associate State Superintendent of Schools

°October 2, 1970

MEHORANDUM

TO: School Superintendents

High School Principals'

Vocational Teachers

Local Directors of

Vocational Education

Area Vocational-Technical

School Directors

State Technical-Vocational .

School Directors

Area High School Supervisors

FROM: George W. Mulling, State Director, Vocational

Education

SUBJECT: Back to Business and Industry Experience for

Vocational Teachers

In view of the rapid technological changes and improvements in business and industry, it is necessary for teachers in these fields to update their own knowledge and experiences if they are to adequately prepare students for the existing labor market. Vocational teachers often need information, experiences or skills which are only obtainable from private business or industry. To meet this need, a new program has been designed to provide a planned and structured occupational experience for vocational teachers. This program will be individually tailored to the needs of each participant. It will provide an opportunity for 100 vocational teachers in Georgia to update their competencies by returning to business or industry for a two-week period prior to June 30, 1971.

Further details are contained in the attached brochure, policy letter, and school application form. Your cooperation and assistance toward the success of this program will be greatly appreciated.

GWM:dlf

Enclosures.

AA -

	ť		
Coordinator, Project Undate Division of Vocational Educa University of Georgia Athens, Georgia 30601	tion	Datė	,
Full name:		• • • •	
'Address:	•	,	· -
School Address:			
Teaching field:		·	•
Number of years teaching expens	cience:		•
Years in present position:	s		•
		· ·	,
*	eel deficient or	i you need u	pdating;.
Specific areas in which you for	eel deficient or	i you need u	pdating;.
Specific areas in which you for specific new procedures or equor, questions you need answer	eel deficient or nipment on which ed (use extra sh	i you need uneets if nec	pdating; essary)
Specific areas in which you for specific new procedures or equal to a	eel deficient or nipment on which ed (use extra sh	i you need uneets if nec	pdating; essary)
Specific areas in which you for specific new procedures or equal to a	eel deficient or nipment on which ed (use extra sh	i you need uneets if nec	pdating; essary)
Specific areas in which you for specific new procedures or equal to a	eel deficient or nipment on which ed (use extra sh	i you need uneets if nec	pdating; essary)
Specific areas in which you for specific new procedures or equal or, questions you need answere Name and location of industry	eel deficient or nipment on which ed (use extra sh	i you need uneets if nec	pdating; essary)

Vocational and Technical

TEACHERS .

Would you and your

students

BENEFIT

It you updated your

knowledge and experience

BY RETURNING

INDUSTRY

For two weeks?

Then apply for:

PROJECT CPDATI ERIC

PROJECT UPDATE

development by the State Department of Education and the University of Georgia.

from Georgia vocational teachers from Georgia vocational high schools and vocational-technical schools will be selected to partici, pate cach year.

... Participants will spend two one-week periods with appropriate local industries.

... Your regular salary will be continued during the training period. :

... Travel expenses will be reimbursed.

PROJECT UPDATE

teachers to return to industry for a hands-on' experience with new develondate their knowledge in sereas in which they feel deficient.

may be required in order to evaluate the effectiveness of the program.

all vocational teachers in all vocational service areas are eligible to participate.

scheduled during the academic year, between quarters, during summer periods, or annal vacations.

... You may apply for this program using the form on the back of this folder.

... For further information or assistance, contact:

COORDINATOR, PROJECT UPDATE
DIVISION OF VOCATIONAL EDUCATION
UNIVERSITY OF GEORGIA
ATHENS, GEORGIA 30601

PROJECT UPDATE

It has long been realized that, vocational students prepared for the current labor market must be taught by teachers with up-to-date; information and experiences. PROJECT UPDATE is designed to assist teachers to:

... Keep up with the rapid advancements in technology.

ferent products methods, labor-saving devices, and procedures.

... Become familiar with new ideas, new materials, and new equipment.

Q.

rent working conditions, apprenticeships wage scales, working hours and fringe benefits.

ways to relate instruction to the needs of disadvantaged and/or handicapped vocational students.

tent to ensure that students are counseled and trained in accordance with the latest equipment, methods and procedures available.

PROJECT UPDATE PI

PROJECT UPDATE

Policies for "Planned Work Experience" Program
as defined by

Division of Vocational Education Georgie State Department of Education

1. Participating teachers must be secondary or post-secondary vocational teachers in Georgia who have been full-time teachers for one or more years. Area high school teachers in the cluster programs who have identified weaknesses in one or more of the occupational areas making up the cluster may participate in this program prior to one year of employment.

2. · Program Credit*

The Division of Vocational Education, Georgia State

Department of Education, will accept satisfactory completion of the two-week program in lieu of five quarter hours of professional credit for permit renewal purposes. This does not apply to the minimum 20 quarter hours of professional credit required for renewal of the one-year permit.

3. Teachers participating in the two-week program will be reimbursed for travel and subsistence in accordance with state travel regulations. Teachers in secondary or post-secondary area vocational-technical schools will be reimbursed from funds set up for their particular school after a request has been made and approved by the appropriate unit

٠,٠

in the Division of Vocational Education to whom the teacher is administratively linked. Other teachers who are on approved IFPE travel allotment will be reimbursed from these funds after a request has been made and approved by the appropriate unit in the Division of Vocational Education to whom the teacher is administratively linked.

- 4. Local system school administrators will have the responsibility of providing suitable learning experiences for students during the teacher's absence. No additional state vocational funds will be available for substitute teacher pay.
 - Under special conditions teachers may enroll in the two-week program on a credit basis with prior approval by the Division of Vocational Education, University of Georgia, as part of a planned course of study. The number of credit hours to be granted and the additional professional course work required would be established by the Division of Vocational Education, University of Georgia, on an individual basis.

SCHOOL APPLICATION FORM

PROJECT UPDATE

.DATE

_
H
0
Ō
Ħ
SCHOOL
က
Ģ
0
-
囯
Z
-
MANE

ADDRESS OF SCHOOL

Brief indication of measures taken to assure continued quality instruction for students during the	temporary absence of this instructor						
Needed for Permit Kenewal?	No	•				ڼ	
Needed Permit	Yes	`			. 4		r
Primary and alternate dates preferred		••			•	.,	
Prioruty (if any)	. •			i	`		v.
Instructional Area			-	ć			
Name of Applicant	•			45	•		

(See Instructions on Reverse Side)

INSTRUCTIONS

1. APPLICANT:

- A. Complete application form on back of printed brochure.
- B. Coordinate with local supervisor to insure that suitable arrangements can be made to continue quality instruction for your students during your absence.
- C. Discuss your objectives, possible work stations, and your preference for dates of participation, with your supervisor.
- D. Submit your application to your supervisor, director, or principal.

2. SUPERVISOR, DIRECTOR, OR PRINCIPAL:

- A. Assist applicants, where applicable, to make suitable arrangements for the conduct of their classes during their absence.
- B. If suitable arrangements can be made, and you concur with the application, enter the name of the applicant on the "School Application" form.
- C. Indicate if this work experience is to be used for renewal of teaching permit.
- D. Enter any comments you have concerning the applicants objectives, desired work station, primary and alternate dates of participation.
- E. Attach individual applications to the School Application and forward to: Mr. George Mulling, State Director, Vocational Education, State Department of Education, Atlanta, Georgia, 30334.

APPENDIX C

FORM LETTER OF NOTIFICATION OF .
SELECTION AND PRIORITY

SUBJECT: Selection for Project Update

TO:

PRIORITY:

I am pleased to inform you that your application for participation in the "work experience" program has been approved at the local and State levels, and forwarded to me for coordination. The appropriate State Supervisor, Department of Vocational Education, State Department of Education, grouped applicants into two priority lists. Your priority is indicated above to the right of your name.

I will contact you in the near future to discuss your objectives and possible work stations. In the meantime, please contact me if you have any questions or if I can assist you in any way.

Sincerely,

Robert K. Mahry Project Coordinator

RKM:es

APPENDIX D

APPLICATIONS RECEIVED, BY
JOB TITLE AND TEACHING LEVEL

APPLICATIONS RECEIVED BY JOB TITLE

			, ,,,
JOB TITLE	SECONDARY	POST SECONDARY	TOTAL
		\ .	,
Aircraft Nechanics		2	·2
Agriculture	5	1	6
Appliance Repair	**	2	2
Automotive Mechanics		. 9	9 .
Auto Body Repair		6	6 .
Business Education	· 6	·7·	13
Carpentry	j.	1	2 .
Chemical Technology		, 1	. 1
Cosmetology		4 ,	4
Data Processing Technology	,	1	- 1
Diesel Mechanics		6 *	6
Distributive Education	· 1	,	1 .
Drafting & Design Technology	2.	3 2	5 .
Electronic Technology	2	11 .	, 13
Electrical Construction	, , ,	ī	1
Electro Hechanical	2		2
Fabric Haintenance	'	1	ı
Farm lechanics		1	1
Food Service Hanagement	1 1		-1
Heating & Air Conditioning	.	ç 7	7
Home Economics (Vocational)	3 .		3 "

(continued)

	* -	r.	,
JOB TITLE	SECONDARY	POST SECONDARY	TOTAL
• •		, m. 11	
Industrial/Residential Wiring	. ,	3	3
Machine Shop •	1	5	6
Masonry Trades		2	1 2
Mechanical Technology	4	13	13
Nedical Laboratory Technician		2	2
Metal Trades	4	,	. 4
Office Nachine Repair	·	1 ,	1
Practical Nursing		5	^ ([*] 5
Photography ,		1	1
Power Transportation	4		~ 4
Printing	1 3*	,	1
Radio & TV Repair	2 .	2	4
Small Engine Mechapic .		1 '	-1
Watch Repair		1	1
Welding	1	2	`3
			· .
TOTAL	36	102	138
	1	1	i e

ERIC Tull flext Provided by ERIC

APPENDIX E

APPLICATIONS RECEIVED, BY
VOCATIONAL AREA AND TEACHING LEVEL

APPLICATIONS RECEIVED BY VOCATIONAL AREA

<u> </u>		. 2	, •
VOCATIONAL AREA	SECONDÁRY	POST SECONDARY	TOTAL
Trade and Industrial Education (including Health Occupations)	21	65	86
Technical Educatión		29	29
Business Education	1. 6	7	13
Agricultural Education	5	1 .	76,-
Home Economics	3 ,		3
-Distributive Education	. 1		1
		- 31	
TOTALS	36	102	138
	1 0	'}	1 .

APPENDIX F

PARTICIPANTS PLACED, BY

JOB TITLE AND TEACHING LEVEL

PARTICIPAL'TS PLACED .

		.	
JOB TITLE	SECONDARY	POST SECONDARY	TOTAL
		•	
Aircraft Hechanic	:	1 -	1
Agriculture	3 .	1	4
Appliance Repair		2 ,	2
Automotive Rechanics		· ĝ	9
Auto Body Repair	, -	2	2
Business Education	. 6	, 5	iı `
Carpentry	1 .	1	2
Chemical Technology		1 /	1
Cosmetology		4	4 .
Data Processing.	*	1	1
Diesel lechanics	1	G	6
Distributive Education	1		1
Drafting and Design Technology	2	2	4
Electronic Technology	2	7	9
Electrical Construction		1 .	1
Electro-Mechanical 6			2
Fabric Haintenance		1	1
Farm mechanics		,	
Food Service Hanagement	3		
Heating & Air Conditioning		7	7
Home Economics (Vocational)	3	,	-3

(continued)

JOB TITLE .	SECONDARY	POST SECONDARY	TOTAL	•
Industrial/Residential Wiring		2	2	
flachine Shop		4	4	
Masonry Trades				
Rechanical Technology		3	- 3	
redical Laboratory Technician		2	2	
ietal Trades	4		4	1;
Office Hachine Repair				·
Practical Nursing		- 5.	5 <u>.</u>	
Photography ·		1	1	•
Power Transportation	4		4 .	
Printing	1		- 1	• • • •
Radiô and TV Repair	3		3	
'Small Engine Rechanic		1	1	i
Watch Repair		.1.	· 1	
Welding	1 .	1	2	
TOTALS	33	71	104	

APPENDIX G

PARTICIPANTS PLACED, BY
VOCATIONAL AREA AND TEACHING LEVEL

PARTICIPANTS PLACED BY VOCATIONAL AREA

	'	POST	
VOCATIONAL AREA	SECONDARY	SECONDARY	TOTAL
Trade and Industrial Education (including Health Occupations)	20	51	71
Technical Education		14	14
Business Education	6	. 5	111
Agricultural Education	. 3 ->	T T	Ų.
Home Economics	. 3	_	3
Distributive Education	1		1
TOTALS .	33	71	104
	ļ ·	1	1

APPENDIX H

MODEL FLOW CHART

"PLANNED OCCUPATIONAL EXPERIENCE FOR VOCATIONAL TEACHERS"

				<u>.</u>	and the second s	
as n	T	Coordinator				
init	-	ہد			1	
4. Eval		applications, with any	1	-	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	_
repo		appropriate Forwards			*	
rece		arranges funding as				_
3. Moni		alternate arrangements for students, and				•
,		3. Verifies, suitability of				
		experience.		Department of Education.		•
•		individualized work			` '	4
0		ingtitutions and/or		forms to appropriate		
J		schools operated by		4. Forwards individual and		60
J	;	product and service .	٠,	ייי דמד מדכדיקע הפי		(
		classes,		reation that school may		
, D	个	projected in-servi		any) in which applicants	•	
				3. Indicates priority (if		
		2. Receives "Update"		updating.		
B		competencies.				,
Z. Arr		retain and upgrade		objectives or additional	principal.	
		training required to	•	Z. Makes comments regarding	visor, director, or	7
, obje		priority, and projects		-	_	
int		arranges them in		. regular instructor.		
dxə		future training needs,		class during absence of	~	
1. Rev.		1. Identifies current and		1. Arranges for conduct of	1. Recognizes need for	
PROJ	_	VOC-ED DIVISION STATE JEPT OF ED.		DIRECTOR, OR PRINCIPAL	агры сапт	
1000		STATE SUPERVISOR,			EMACT TOOA	
		. H. C.	١.	A Constitution of a constitute semante septem season of the september of		

JECT COORDINATOR

- terviews and refines. perience desired, views learning ectives.
- ranges:
- Suitable work station and experience tailored to needs of each individual.
 - existing school operated by business or industry. For admittance to an
- industry or trade conduct workshop association to With business, training.
- eives, analyzes and corts results. itors the program;
- luates the system and tiates improvements necessary.

₹.

APPENDIX I

INSTRUCTOR DATA FORM AND

TRAINING PLAN

Company	,C	Representativ	ve	From
Address	•	Telephone		. To
•		, , , , , , , , , , , , , , , , , , ,	,	
Instructor's Objectives	Department or Work Station	Foreman, Supervisor,or Trainer	Date and Time	Activities or Experiences Planned
	,			
. `				
62			80 20 20 20 20 20 20 20 20 20 20 20 20 20	
			-	
	-			
	•		**************************************	

ò

Instructor Data

Instructor's Name		School	H	Instructional Area ·	No. Years Teaching
		·			•
Employer	Dates	Duci	ities '	Number	Instructor's Objective During This Experience
,	,			, ,	
,				43	
63				N	
				, m	
			•	4	
And described the second secon					

Instructions for Completing Raverse Side

company or institution. In the columns provided, enter the time, date, vlace, supervisor, and activity In the first column on the reverse side, enter the objective number(s) which can be satisfied at this planned to reach the objective(s). APPENDIX J

SAMPLE, FORM

(INSTRUCTOR DATA-TRAINING PLAN)

	Instrucțional.		No. Years	_
	.Area: Industrial E	lectrici	trial Electricity eching: 8	m
ī				

INSTRUCTOR'S OBJECTIVE (S)

	## ,	FREVIOUS WORK EXPERIENCE	EXPERIENCE		.INSTRUCTOR'S OBJECTIVE (S) DURING THIS EXPERIENCE
Employer	, , ,	. Dates	Duties	Number	Objective
City of Decatur Decatur, Ga.	ecatur Ja	May 1962 to June 1963.	City building inspector concerned with compliance with electrical codes	, 	Install wiring, panels, meters, and related equipment in high rise complexes, using blueprints and drawings and commercially available tools and equipment, to code siecifications.
Jones Electr 14 East Thir Decatur, Ga.	Jones Electric Co. 14 East Third St. Decatur, Ga.	june 1961 , to April 1962	deneral electrical construction. Installed wiring, panels and controls in new buildings.	~ (Install wiring circuits in new buildings by using the 4-wire system.
Moline Electr Columbia Road Smyrna, Ga.	Moline Electric Co. Columbia Road. Smyrna, Ga.	1959 to 1961,	General electrical construction; Installed wiring in residential buildings		Repair common small home appliances by diagnosing problem, completing repairs, using test and repair equipment commonly available in shop order and store parts, and figure final bill.
65		,		. 4.	Compare the latest materials, equipment, and techniques used in electrical construction with the curriculum I now teach.

Instructions for completing reverse side

supervisor, and activity planned In the first column on the reverse side, enter the objective number(s) which can be satisfied at this company or institution. In the columns provided, enter the time period, date, place, supervisor, and activity planned to ensure that each objective is realized, APPENDIX K

COVER LETTER AND REPORT FORMS

ERIC Full fast Provided by ERIC

MEMORANDUM

TO:

FROM: Robert K. Nabry, Project Coordinator

Project Update

RE: Project Update

Enclosed you will find forms designed for the orderly administration and evaluation of the "Work Experience" program for which you have been selected. You are requested to complete and dispose of the forms as conscientiously and expeditiously as possible, in accordance with the following instructions:

- 1. PARTICIPANT DATA SUMMARY: Complete this form in one copy and return to the Project Coordinator at any time after selection, but not later than June 15, 1971. Information gathered by this instrument will be used to complete a similar report for the entire project. You may use typewriter, pen, or pencil, so long as it is legible.
- 2. REPORT OF EXPERIENCES: Complete this form in three copies. Furnish one to the Project Coordinator within five days after completion of the work experience, or by June 15, 1971, whichever is earlier. Furnish one copy to your Supervisor, Principal, or Director. Forward one copy, if considered appropriate, to the company or institution where your training was received.
 - a. The contents of this report will be consolidated with others from the same vocational field, pertinent elements will be extracted, and a general distribution of the lessons learned will be made to others in the field. You may therefore expect to receive some benefit from the experiences of others.
 - b. Give particular attention to question number 4. The true value of your experience is directly related to any change in your instruction. Be as specific as possible as you relate what you have done or plan to do, in the classroom, as a result of this experience.

page 2

- 3. <u>PARTICIPANT EVALUATION</u>: Two copies of this form are enclosed. One is to be completed by you, and the other by your Supervisor, Director, or Principal. Return both copies to the Coordinator within five days after completion of the participation period.
- 4. VERIFICATION OF PARTICIPATION: Furnish your contact at the company (or institution) with the enclosed form letter. It has been designed to permit him to complete it with the least possible effort. Its purpose is to verify that you did participate in a work experience program, the period involved, and the general nature of the experiences. Since this project is state-wide and not directly supervised, this was considered the best means of verification. Return the completed form to the Project Coordinator along with the other reports required.

Please feel free to call me or write to me if I can be of any assistance.

RKM:bd

Enclosures (4) 4

PARTICIPANT DATA SULLIARY

Planner work experience program to update experienced vocational teachers.

	DATE
3.	
. P	articipant Data:
ā	. Name:
ib	. Age:
Ç	. Sex:
đ	. Racial or ethnic background:
ę	. 'Viet Ham veteran?
	. Highest degree earned
g	. Total years of employment in the field of education:
- h	. Title of present position
. G :	rade level(s) to which you relace:
• 4	rea of service of school where employed: (check one)
a	. Rural or small town - general population:
Þ	. Rural or smal/L town - poverty area:
C	. Urban - general population
ð	Urban - poverty area:
е	Suburban:

Student body of school, in terms of the percent who come from specified minority racial or ethnic backgrounds:

	•		<u>Estimate</u>	Percentage
	a.	Negro cr black	<u></u>	
	b.	Puerto Rican		
	c.	ilexican American		<u>.</u>
	d.	American Indian		
	e.	Oriental		
5.	you	r estimate of the percentage of the s r school who come from families whose \$3,000 or less:	student bo	ody of income
ŝ.	Are	VOU preparing for work is a différen	+ fiold2	g

REPORT OF EXPERIENCES

"A PLANNED OCCUPATIONAL EXPERIENCE FOR VOCATIONAL TEACHERS"

1.	BAC	KGROUND DATA:
	a.	Name:
	b.,	Address:
	c.	School Wame
	đ.	School Address:
•	e.	Teaching Area:
	f.	Office Phone Number:
	g.	Was travel and subsistence reimbursed?
	h.	Miles from residence to work site:
2.	PAR key	TICIPATION DATA: (Use separate sheets as necessary, ed to appropriate paragraph numbers)
•	a.	Name and address of business or industry with which
		you worked:
	•	·
	b.	Name and phone number of your supervisor:
	c.	Dates of participation: From thru.
		. From thru
	d.	Describe:
		(1) Any new and/or different labor saving devices of
		processes:
•		
		· · · · · · · · · · · · · · · · · · ·

•	al materia				•	
· 						
	•		•		2	
•						
, 				•	·	
	•	•				
Type, locat:	ion and a	wailahil		·	ac cah	
Type, Tocac.	ion, and a	vallabil.	rcy or .	ru-servi	ce sci	1001
	<u> </u>					
•	ŧ	•	•		٠,	
				, -		
	·				*	<u> </u>
New product:	ion materia	als or e	guipmen	t in use	د و	
•		•	3 E	,	-	
			_			<u>,</u>
Special pro	grams, pro	cesses,	or proce	edures e	ncount	ere
which have	relevance	to meeti:				
which have	relevance	to meeti:				
which have	relevance	to meeti:				
which have :	relevance	to meeti:				
which have :	relevance	to meeti:				
which have :	relevance	to meeti:				
which have :	relevance	to meeti:				
which have	relevance	to meeti	ng the	needs of	the	disa
which have taged or had	relevance ndicapped:	iptions,	and ac	needs of	the o	disa
which have taged or had	relevance ndicapped:	iptions,	and ac	needs of	the o	disa
Job titles,	relevance ndicapped: job descr	iptions,	and ac	tivities	encor	disa
Special pro- which have taged or ha Job titles, which could career goal	relevance ndicapped: job descr	iptions,	and ac	tivities	encor	disa
Job titles,	relevance ndicapped: job descr	iptions,	and ac	tivities	encor	disa

	o which	. chos	נעט פֿי	GC CT A	es we	ידה מו	, 4	:u:				_
· _		•					_			k		
• •			•			• •	_		,			
_				<u> </u>					•			
			,		·						`	
		·	•		*	٠:			_			*
	, ¢	•		•	.					`-		
•	· .	<u>. </u>									•	
TaYla -			.a. c				• • •	•			. 	
, wne	at new	or mo	alile	a rea	rning	acti	.vıtıe	s or	conte	ent I	nave b)e
bu:	ilt (or	c will	. be b	uiľt)	into	your	curr	iculu	m?	(Be :	specif	Ξi
			•				•			:	1	
and	d gjve	aetai	.ts.):					`				
					1	-	•					
	•			<u> </u>				1	•		•	
٠.										,		
	~				• †	ä			مهميا			
•. —							•					
			_ * ,									
	۶				•	•			_		ť	
					,	•		-				_
Wha	at is y	our o	veral	l a'ss	ess:ne	nt of	the	exper	ienċe	a no	d the	
nro	ogram?	* •										•
Pr	791 a.m.									-		—
			•							•		
		•		*		•	•		•			
	, ,	 		_				<u> </u>				_
Wha	at do y	ou co	nside	r to	be yo	ur ne	xt st	ep to	keej	· · o you	ı upda	ıt
								_	•		-	
ın	your s	Kill?		•				_				
			•	•								
			7		8°	-	,		-			
	•											
	<u>. </u>	· ·		 -	,	· ·	_					_
•	•				* * * /	,				-		

· PARTICIPANT EVALUATION

NAME (OF PARTICIPANT:			, , ,	
INSTRU	JCTIONAL AREA:				
SCHOOL	b:	,			
	,	• .		•	.
I	The value of the work expen	rience pr	ogram i	s directly relat	ted
	e resultant changes made in				
	ate your assessment of the				
	ntent which has been added	•			
	participation in the "Work	•			•
approp	priate box (s))				
		•		•	
CHANGE	S COMPLETED		CHANGE	S PLANNED	
				•	
	No change	_		No change '	
	Some change	•		Some change	
	Significant change	•		Significant cha	mge
	Extensive change	•		Extensive change	ζe
,	· ·	,		E.	\
	(Date)		(Sign	ature)	
(_	4	•	(Title	or Posițion)	

•		'Date:
ተሀ:	Courdingtor, project UPDATE Division of Vocational Education University of Georgia Athens, Georgia 30601	
FROM:		· · · · · · · · · · · · · · · · · · ·
	. 1	
•		 ,
\	ir.)(iii 57)(2 rs.)	, a teacher/
instruc	etor at	participated in a
work ex	perience program with this Compan	y during the period .
	through The ge	neral nature of the work
/	ences in shich this individual particle and included (use back of page or	•
		•
		<i>y</i> :
•		·
		· .
•		•
•		,
, , , , , , , , , , , , , , , , , , , 	•	•
**		• •
w	. Signature _	•
	Position or	title

APPENDIX L

RANDOM SELECTION OF COMMENTS
FROM PARTICIPANTS

A RANDOM SELECTION OF COMMENTS FROM PARTICIPANTS

- "This is an excellent program of great value; it fills a long standing need, and provides a very profitable experience for the instructor." (Electronic Technology)
- 2. "This has been a most informative experience. It has fulfilled a personal desire to learn more about some surgical procedures that I never had the opportunity to observe. Consequently, I feel that I can teach more effectively with the self confidence of knowledge and understanding." (Nurse)
- "This is the hest possible way for an instructor to obtain experience in fields in which he has not special-ized, and to become familiar with current industrial techniques and equipment." (Drafting and Design Technology)
- 4. "The program is good and long overdue. The experience was very interesting and informative and will help me as a teacher." (Electronic Technology)
- 5. "I think it was the best and most meaningful experience I have ever had in updating my training for my job." (Agriculture)
- 6. "Indispensable for providing current instruction." (Small engines)
- 7. "It was highly satisfactory, -- far better than taking some unrelated course purely for certification purposes." (Watch Repair)
- 8. "Excellent. It was a wonderful experience for me. I can now update my Refrigeration Program and know that I am in step with industry." (Refrigeration)
- 9. "I would like to express my thanks and appreciation for getting me admitted to the two-week class at Carrier. This is the type of training that I have felt a need for these past four or five years. I hope it is only the beginning of more and better classes. Every instructor in this field should have this opportunity." (Heating and Air Conditioning).

- 10. "I feel the program was a complete success. I have gained valuable knowledge in the field of instrumentation."

 (Mechanical Technology)
- I. "I think it was time well spent. I plan to use the knowledge gained from this program here and now. The experience gained is rewarding to me and the student. The program is a definite upgrading of vocational education." (Auto Mechanic)
- 12. "These two weeks have definitely been a learning experience for me and one that is directed to my particular area of teaching." (Nurse)
- 13. "I feel that I was helped in many ways, and that this is a realistic plan for instructors to see and know what is needed to relate to students who go into industry." "I feel that this was a profitable experience and it will help me to be a better instructor. (Welding)
- 14. "The opportunity of working in this program has been beneficial and rewarding. The first hand experiences which I can relate to the classroom will be so much more meaningful to the students than material read from textbooks." (Business Education)
- 15. "This is what we have needed and will need to keep up with industry. A joy to be a part of the program."

 (Auto Mechanic)
- 16. "Program is worthwhile.' It helps to get exposed to latest equipment and techniques used in the industry." (Data Processing Technology) .
- 17. "The experience was well worth the time spent in the program. I feel that Project Update is a start in the right direction to help raise our vocational standards and ability to meet the demands of today and the future. I am very well satisfied with the program and hope to participate in it again in the future." (Machine Shop)
- 18. "Very worthwhile. I thoroughly enjoyed being with these professional people and appreciate the opportunity. The experiences gained are invaluable." (Business Education)
- 19. "A most valuable experience! I hope the program can be continued whether anyone needs certification or not. (Metals Cluster)

APPENDIX M

RANDOM SELECTION OF COMMENTS FROM .

BUSINESS AND INDUSTRIAL

COMMUNITY

SELECTED COMMENTS FROM BUSINESS AND INDUSTRY

- 1. "This instructor has been a stimulus to our department; we enjoyed having her." (Macon Hospital, Macon Georgia).
- 2. "The experience and procedures this man received will better enable him to teach and prepare his students to excell in their chosen career field". . . . "This will enable him to prepare his students as to what will be expected of them and also what they can expect from, their efforts." (Dixie Engine Company, Atlantá, Ga.)
- 3. "I feel that this program has been mutually beneficial for both Mr. Wheeler and our organization; would like to see it continued." (Johnson Motors, Inc., LaGrange, Georgia)
- 4. "We are pleased to have Mr. Smith visit our place for the purpose of having a better understanding of our problem and therefore would be more able to teach his people so that they can be of better benefit to the industry." (Mack Trucks, Inc., Atlanta, Ga.)
- 5. "We're pleased that DeKalb Technical School's aim is to train students with the latest information and equipment. With rising costs and demand for trained men, we welcome students trained to the tune of the day." (Cummins Georgia Diesel, Inc., Atlanta, Ga.)
- 6. "We commend the Department of Education for beginning this work experience program. Knowledge of employers needs should enable you to establish a curriculum which provides the most value to your students and to industry."

 (Yancy Brothers, Inc., Atlanta, Ga.)
- 7. "We would be delighted to have this instructor at any time in the future for another visit." (Chief Horti-culturist, Callaway Gardens, Inc., Pine Mountain, Ga.)
- 8. "Because of this teacher's responsibleness, enthusiarm and interest in all the areas she spent time in, we feel that her visit was of as much value to us as it was to her." (VA Hospital, Dublin, Georgia)
- 9. "We are happy to have had the opportunity to participate in this project." (Alamo Shirt Co., Alamo, Ga.)

- 10. "We feel very fortunate to have been able to have him work with us." (Home Mart Building Center, Rome. Ga.)
- 11. "We are pleased with Mr. Anderson's interest in new products and impressed with his ability to repair and calibrate many of our current instruments. His serious and conscientious approach to his assignments here in the Repair Center reflect well on him personally and on the vocational program. We are more than happy to continue this program with other instructors who may request assignment with us." (Hewlett-Packard Corporation, Atlanta, Ga.)
- 12. "We sincerely appreciate your confidence in our company in allowing Mr. Turner to work with us on your Project Update." (President, Southern Oxygen Supply Co., Atlanta, Ga.)

APPENDIX N

SAMPLE LETTER FROM WORK STATION SUPERVISOR TO A PARTICIPANT

May 7, 1971 Our 82nd Year

Mr. Glenn Mauney
Instructor -North Ga. Tech and Voc. School
Coordinator, Project UPDATE
Division of Vocational Education
University of Georgia
Athens. Georgia 30601

Dear Mr. Mauney:

It has been a real pleasure having you in our plant for the past two weeks and we are delighted that you choose the Gainesville Iron Works' to make a small contribution to the future of our youth in sharing our experiences in foundry practices and procedures. To you and your people we extend the invitation to use our facilities and to visit us whenever possible.

Sincerely yours,

GAINESVILLE IRON WORKS, INC.

V. C. Puckett President

VCP: jam

cc: University of Georgia Athens, Georgia

APPENDIX O

LETTER OF COMPLETION

THE UNIVERSITY OF GEORGIA COLLEGE OF EDUCATION

DIVISION OF VOCATIONAL EDUCATION

DISTRIBUTIVE EDUCATION
AGRICULTURAL EDUCATION
HOME ECONOMICS EDUCATION
INDUSTRIAL ARTS EDUCATION
BUSINESS AND OFFICE EDUCATION
TRADE AND INDUSTRIAL EDUCATION

(current date)

Mr. Robert M. Smith
Coosa Valley Vocational-Technical School
112 Hemlock Street
Rome, Georgia 30161

Dear Mr. Smith:

Records on file at the Division of Vocational Education, the University of Georgia, indicate that you satisfactorily participated in the "Planned Work Experience" program (PROJECT PPDATE) during the period June 7, 1971 to June 23, 1971 for a total of two (2) weeks

Sincerely,

G. L. O'Kelley, Jr. Chairman.

GLO'K:es

cc: <u>Director</u>

Coosa Valley V-Tech School